Integrated Design Capability / Instrument Design Laboratory # Ocean Color Experiment Ver. 2 (OCE2) ~ Concept Presentation~ Detectors Carl Kotecki April 27, 2011 Do not distribute this material without permission from the Scientific Point of Contact Jay Smith (James.C.Smith@nasa.gov) or the Programmatic Point of Contact Angela Mason (Angela.J.Mason@nasa.gov) This document contains sensitive information and is intended for NASA Official Use Only ## Detector Requirements Laboratory SPACE FLIGHT CRANIER Integrated Design Capability / Instrument Design Laboratory - Highest Quantum efficiency: Very high signal to noise ratios (SNR) requirements means the signal resulting from conversion of photons to electrons, needs to be as large as possible. - Low Dark Current: Dark current contributes to the noise in the SNR in an RSS manner. Minimizing the dark current minimizes that contribution. - Wavelengths of interest: Spectral coverage from 350nm to 900nm in 5nm increments. Individual bands at 1245nm, 1640nm, 2135nm for Oceans and 940nm, 1378nm and 2250nm for atmospheric measurements - Individual photodiodes optimized for each of the 144 center wavelengths. Silicon is the detector of choice from 350 to 900nm. The 940nm detector could be either Silicon or InGaAs. The remainder of the IR bands require the use of InGaAs. - To enhance UV performance, the Silicon photodiodes need a thinner dead layer and active thickness. To improve the longer wavelength performance, a thicker active area is required. So one individual detector model cannot be used for all wavelengths. This is already done routinely by the vendors. - Standard composition InGaAs with 1.7um cutoff can be used for 900nm, 1254nm, 1378nm, and 1640nm. Strained layer, longer 2.4um cutoff material is required for the 2135nm and 2250, but is a standard product. - The anti-reflection (AR) coatings for the Si detectors should be different (optimized) for different sections of the spectrum of interest. The IR detectors are already coated for the narrow band for which they are efficient. ## Detector Spectral Response Integrated Design Capability / Instrument Design Laboratory - Comparison of typical Hamamatsu Si and InGaAs photodiodes shows the crossover point at ~950nm so either type could be used at the 940nm band. - To convert responsivity in A/ W to quantum efficiency (electrons/photon), one must convert amps to electrons per second and convert watts to photons per second which is wavelength dependent. #### - Spectral response KIRDB040 ## Example Silicon Detectors Integrated Design Capability / Instrument Design Laboratory • Silicon photodiodes are available in standard TO-5 cans (smaller 9mm diameter). Buy without the window. Some venders can supply a preamp in the package with the detector but these are noisier than what can be tolerated in this application. Unpackaged detector chips could also be procured and mounted directly to the ceramic circuit board to minimize capacitance. Specs below for typical 3mm and 5mm diameter Silicon PIN photodiodes from Hamamatsu. #### = Electrical and optical characteristics (Typ. Ta=25 °C, unless otherwise noted) | Type No. | Spectral response range λ | Peak
sensitivity
wavelength
λp | Photo sensitivity S (A/W) | | | | Short
circuit
current | | Dark
current
ID | Temp. | Rise time
tr | Terminal capacitance | Shunt resistance | | NEP
VR=0 V | |-----------|-----------------------------------|---|---------------------------|-------------------------|-----------------------------|-------------|-----------------------------|--------------|-----------------------|---------------|-----------------------------|----------------------|------------------|-----------|-------------------------| | | | | λр | GaP
LED
560
nm | He-Ne
laser
633
nm | GaAs
LED | Isc
100 lx | | VR=
10 mV
Max. | of ID
TCID | $VR=0$ V $RL=1$ $k\Omega$ | VR=0 V
f=10 kHz | Rsh
VR=10 mV | | λ=λρ | | | (nm) | | | | | 930
nm | Min.
(μA) | Тур.
(µА) | (pA) | (times/°C) | (µs) | (pF) | Min. (GΩ) | Typ. (GΩ) | (W/Hz ^{1/2}) | | S2386-18K | | 960 | 0.6 | 0.38 | 0.43 | 0.59 | 1 | 1.3 | 2 | | 1.8 | 730 | 5 | 100 | 6.8 × 10 ⁻¹⁶ | | S2386-18L | 320 to
1100 | | | | | | 4 | 5.7 | 2 | | | | | | | | S2386-5K | | | | | | | 4.4 | 6.0 | 5 | 1 12 | | | 2 | 50 | 9.6×10^{-16} | | S2386-44K | | | | | | | 9.6 | 12 | 20 | 1.12 | 3.6 | 1600 | 0.5 | 25 | 1.4 × 10 ⁻¹⁵ | | S2386-45K | | | | | | | 12 | 17 | 30 | | 5.5 | 2300 | 0.3 | 25 | 1.4 × 10 ** | | S2386-8K | | | | | | | 26 | 33 | 50 | | 10 | 4300 | 0.2 | 10 | 2.1 × 10 ⁻¹⁵ | ^{*} Window material K: borosilicate glass, L: lens type borosilicate glass ### Example InGaAs Detectors Integrated Design Capability / Instrument Design Laboratory • InGaAs photodiodes are also available in standard TO-5 cans. Buy without the window. Some venders can supply a preamp in the package with the detector but these are noisier than what can be tolerated in this application. Unpackaged detector chips could also be procured and mounted directly to the ceramic circuit board to minimize capacitance. Specs below for typical 0.3mm to 3.0mm diameter Silicon PIN photodiodes from Hamamatsu. #### = Electrical and optical characteristics (Ta=25 °C) | | Spectral response range λ | Peak sensitivity wavelength λp | Photo sensitivity S | | | | | | | | Dark
current | | Cut-off
frequency | Terminal capacitance | Shunt | D* | NEP | |-------------|-----------------------------------|---|---------------------|-------|-----------|--|----------|------|------|------|-----------------|------|----------------------|----------------------|-------------|--------------------|-----------------------| | Type no. | | | λ=0.65 μm | | λ=0.85 μm | | λ=1.3 μm | | λ=λp | | ID
VR=1 V | | fc
VR=1 V | Ct
VR=1 V | Rsh | λ=λρ | $\lambda = \lambda p$ | | | | | Min. | Тур. | Min. | Тур. | Min. | Тур. | Min. | Тур. | Тур. | Max. | RL=50 Ω | f=1 MHz | VR=10 mV | | | | | (µm) | (µm) | (A/W) | (A/W) | (A/W) | THE RESIDENCE AND ADDRESS OF THE PARTY TH | | | | | | (nA) | (MHz) | (pF) | $(M\Omega)$ | (cm · Hz1/2/W) | $(W/Hz^{1/2})$ | | G10899-003K | | 1.55 | 0.15 | 0.22 | 0.35 | 0.45 | 0.8 | 0.9 | 0.85 | 1 | 0.3 | 1.5 | 300 | 10 | 1000 | | 5×10^{-15} | | G10899-005K | | | | | | | | | | | 0.5 | 2.5 | 150 | 20 | 300 | | 9×10^{-15} | | G10899-01K | 0.5 to 1.7 | | | | | | | | | | 1 | 5 | 45 | 70 | 100 | 5×10^{12} | 2×10^{-14} | | G10899-02K | | | | | | | | | | | 5 | 25 | 10 | 300 | 25 | | 4×10^{-14} | | G10899-03K | | | | | | | | | | | 15 | 75 | 5 | 600 | 10 | | 6×10^{-14} | OCE2 Study Week: 4/23 - 4/27/12 Use or disclosure of this data is subject to the restriction on the title page of this document Integrated Design Capability / Instrument Design Laboratory #### No technical issues or concerns - Both detector types readily available from multiple vendors - Silicon: Hamamatsu, Pacific Semiconductors, Perkin Elmer, Code 553, etc., etc. - InGaAs: Hamamatsu, Sensors Unlimited, Discovery Semiconductors - No new technology developments required